
30.48

1000

0

Feet

Meters

N
14.5 TN

Flowstone

Ledge

Stalactite

Stalagmite

Helectite

Pool

M ain Trail

Intro to Caving Trail

Rocks

Boulder

Slope

Pit

Column

Ceiling Ledge

Ceiling Dome

Silt

LEGEND

Surveyed May 1991-July 1993

Total Cave System Length: 6,257 feet (1904 meters)
Total Cave System Depth: 175 feet (53 meters)

Brunton, Suntos, and Fiberglass Tape Survey.

Survey Team: Rod Horrocks (Project Leader), Rodney
Mulder, Alan Bartholomew, Dave Herron, Mike Gomm, Jim
Keller, Darrin Nilsson, Dave & Debbie Walker, Steve
Allphin, Russ Ridgeway, Eirik Fowler, Mark Sowa, Tyree
Lamph, Jeremy Jackson, Chyna Call, Pat Smith, Kelly Winn,
Frank Komatar, Lynn Bartholomew, Debbie Herron, Cory
Nilsson, Joe Shaw, Joey Call, and Aaron Keller.

Cartography by Brandon Kowallis 2003.

 Timpanogos Cave National Monument was established by
Presidential Proclamation No. 1540, signed by President
Warren G. Harding on October 14, 1922. The cave system
consists of three spectacularly decorated caverns. The first of
these was discovered in 1887 when Martin Hansen, a local
farmer, was up the canyon cutting timber and decided to
follow some cougar tracks. These tracks led him to what we
now know as Hansen Cave. Middle Cave was discovered
several years later in 1921 when Martin Hansen's son and
grandson, Wayne and Heber happened upon the cave while
hunting up the canyon. The final cave, Timpanogos, was
discovered in 1914 when two boys, Frank Johnson and James
Gough, were exploring the mountains on a family outing to
Hansen Cave. Later the boys moved away and the cave was
forgotten. In 1922 the cave was rediscovered when Vearl
Manwill and a group of young adults set out to find the
rumored cave. Today Timpanogos Cave is visited by up to
80,000 people per year.
 The cave system has been surveyed three times. The first
survey was done in 1935 by Mac McLellan, Tom Walker,
Lloyd West, and Widman Dinkin to aid in the blasting of the
tunnels that would create a more accessible tour route. It was
again surveyed from August 1972 to September 1974 by Dale
J. Green. A more detailed survey was done in the Early 1990's
by Rodney D. Horrocks and it was this data that was used to
create the current map. The digital version was drafted
primarily to be used for georeferencing and cave monitoring
and will be used for display.

Flowstone

Ledge

Stalactite

Stalagmite

Helictite

Pool

M ain Trail

Intro to Caving Trail

Rocks

Boulder

Slope

Passage

Column

Ceiling Ledge

Ceiling Dome

Silt

Flowing W ater

LEGEND

Door

Door

Door

Entrance

Hansen Lake

Caramel Staircase

Tank Room

The Grotto

Angel Hair Room

Middle Cave Lake

Middle Cave Fault Line

Upper Fault Line

The Big Room

Coral Gardens

Cavern of Sleep

Father Times Jewel Box

The Great Heart of
Timpanogos

The Chimes Chamber

The Camel Room

The Lower Passage

Cascade of Energy

The Caramel Falls

The Red Dirt Crawls

Soda Pop Pit

Middle Soda Pop
The Velcro Tubes

Lower Soda Pop

Living Color Room

Hansen Cave

Middle Cave

Timpanogos Cave

Hansen Tunnel

Timpanogos Tunnel

C R O S S S E C T I O N S

Timpanogos Cave System Plan View
Timpanogos Cave National Monument

National Park Service
American Fork Canyon, Utah County, Utah

Entrance

Door

Door

Entrance

Exit

0 20feet

N
14.5Tn

Flowstone

Ledge

Stalactite

Stalagmite

Helectite

Pool

M ain Trail

Intro to Caving Trail

Rocks

Boulder

Slope

Pit

Column

Ceiling Ledge

Ceiling Dome

Silt

Legend

A : A B : B C : C D : D E : E F : F G : G H : H I : I

A

B

C
D

A

B

C

D

E

E

F

F
G

G

H

H

I

I

